2006-2008 Energy Efficiency Portfolio

Quarterly Report Narrative

	Program Name:
	PACE Energy Efficiency Ethnic Outreach Program

	Program Number:
	SCG3531

	Quarter:
	First Quarter 2007

1. Program description

· PACE’s Energy Efficiency Ethnic Outreach Program will promote Southern California Gas Company’s energy efficiency programs in ethnic minority communities and for customers with historically low participation rates in The Gas Company programs. Specifically, the three categories of customers covered by this contract include: Individual Residential Users; Multifamily owners/Managers; and Small Restaurant and Food Service Businesses.
2. Administrative activities

· PACE continued with interviewing applicants for the Marketing Specialist position and completed the hiring process in February 2007. The new staff started employment on March 12, 2007;
· PACE evaluated the staffing needs of the program and determined that a Marketing Coordinator is needed. This new position will provide support and leadership to fulfill the goals of the program. The position was posted and interviews of applicants commenced;
· PACE recommended changing the program name from Energy Efficiency Ethnic Outreach Program to Energy Savings Project. This helped with program identification that is easily retained and understood by the targeted groups. The Gas Company approved the new name;
· Aerator Screener, drawing and customer sign up forms were created by PACE and submitted to The Gas Company for approval. It was determined that additional information/format of the forms had to be changed as PACE’s experience in promoting this product increased.
· PACE commenced selected “Goldmine Corp. Edition” software as our data management for customer data collection and program tracking. Staff attended necessary trainings and commenced with using the software;
· PACE re-allocated the budget to include paying for layout work and printing costs for brochures provided by The Gas Company and for brochures that will be produced by PACE.
· PACE and The Gas Company continued to meet and conducted conference calls on a monthly basis to discuss various issues and concerns to ensure the program is on track. Meetings have been very productive and very receptive to program’s growing needs. PACE and The Gas Company revised the goals and details of the “Scope of Work”. PACE was to re-allocate their budget again to include additional printing costs for all languages of The Gas Company’s brochures (45 Ways to Save – Quick tips to make your home more energy-efficient, residential rebate applications (2007 Home Energy Efficiency Rebate Program) and business rebate applications (Express Efficiency: Cash Rebates for Business Customers). The Gas Company will only provide initial quantities of the above.
3. Marketing activities
· PACE received brochures from The Gas Company: 1) Energy Efficiency Programs and Rebates for Your Home, 2) Multifamily Energy Efficiency Rebate Program and 3) Faucet aerator set, at no cost to you. Commencement of the translation (into Spanish, Chinese, Korean and Vietnamese) began with Agnew Tech II and INT Translations. Files were reviewed by PACE prior to submission to The Gas Company for review. PACE, The Gas Company and Agnew Tech II worked closely together during this quarter to review translation and layout of the brochures before going to print. The goal of completing the translation work is by early April 2007;
· PACE and The Gas Company continued to review and edit the marketing plan:
1. PACE received feedback#3 from The Gas Company on February 22, 2007. PACE continued with editing the marketing plan to also include changes for the scope of work. The media and advertising plan was also created by PACE and submitted to The Gas Company for review on February 2, 2007. Feedback#1 from The Gas Company was received by PACE on February 23, 2007;
· PACE commenced with outreach activities at their first Exhibiting Event- Asian American Expo (Pomona, CA) as materials (surveys, available online and paper based in various ethnic languages and aerator sets) were made available by The Gas Company.;
· PACE marketing specialists continued with networking opportunities within PACE’s departments, PACE’s collaborators and other resources:
1. PACE staff attended Celebration of the new President for the Chinese Benevolent Association of Chinatown, Pasadena Pacific Asia Museum’s, Judy Chu’s Swear in Ceremony as Member of The Board of Equalization, Southern California Chinese Broadcasting Inc. event, Family Value Foundation Ceremony at the El Monte Culture Center, Monterey Park Mayor’s event for Youth Scholarships, Korean American Day, Home Remodeling and Improvement show in Orange County, Temple City Annual Lunar New Year Celebration, PACE Breakfast Club meeting with speaker Assembly Member Ted Lieu, Chinese New Year Event at Garvey Ave. Center, Alliance for Peaceful Reunification of China, American Chinese Restaurant Association meeting, Ta Tong World Salvation League and Asian Pacific Islander Heritage Month Committee meetings.

2. PACE staff continued to research, gather information and create contact lists of the various targeted groups in the residential, multi-family and small businesses categories to prepare for actual outreach activities upon receipt of materials from The Gas Company.
· Website Presence:
1. PACE worked with the webmaster to create a template of the website;
2. PACE commenced with creating the contents of the website pages, including website banner, images, and layout;
3. The Gas Company received the template for review from PACE and submitted feedbacks to them on March 22, 2207. Revisions were returned to The Gas Company by PACE on March 23, 2007;
· PACE’s promotional items:
1. PACE created a new logo image with program name and translated in various ethnic languages. The logos were approved by The Gas Company;

2. The layout of the promotional items (pen, magnet, notepad, tote bag, blanket and folder) were revised and was approved by The Gas Company during this time;
· Newsletter Article#1:

1. PACE Energy Savings Project was featured on the front cover of PACE News! (quarterly newsletter that gets distributed to over 5,000 community leaders, organizations and members);

2. The title of the article was “PACE and Southern California Gas Company working Together for Energy Efficiency.”
4. Direct implementation activities
1. PACE Exhibiting Community Events (as part of fulfillment of 6,100 goals of Residential category):

a. Asian American Expo (February 10-11, 2007, Pomona, CA);
b. Lunar New Year Festival (February 24-25, 2007);

c. Cherry Blossom Festival (March 31, -April 1, 2007);

 2. PACE Attending Community Events (as part of fulfillment of 6,100 goals of Residential category):
a. New Year and Lantern Festival (March 4, 2007);
 b. Garvey Center 1st Annual Senior Health Fair (March 14, 2007);
 3. PACE’s Other Outreach events:
 a. PACE Business Development Center’s Korean Business Seminar and Chinese Business Seminar in El Monte;

 b. PACE Head Start monthly parent meeting;

 c. PACE Home Energy Assistance Program (HEAP);

d. New Year & Lantern Festival, Whittier Narrows;

e. Chinese Writer’s Book Club;

 f. El Monte’s U-turn Center (Food Bank);

 g. Korean United Presbyterian Church;

 h. Garvey Center Senior Health Fair;

 i. Job Fair at Work Source, Los Angeles Community Center Inc.;

 j. Financial Seminar in San Gabriel;

 k. San Gabriel Mission Church;

 l. Chinese Rosemead Senior Center;

 m. Performing Artist church in Temple City;

 n. Festival dela Primavera.

 4. Goals completed by PACE from above outreach during this quarter:

 a. 543 paper based surveys completed and pending approval from The Gas Company of 152 from March 2007;

 b. 51 online surveys completed;

 c. 559 faucet Aerator Sets distributed;
 d. 81 customers were provided Energy Efficiency and rebate information.

· Translation:
1. PACE assisted The Gas Company in translating the save the date flyer for the upcoming Foodservice Seminar into Chinese

5. Program performance/program status

 FORMCHECKBOX
 Program is on target
 FORMCHECKBOX
 Program is exceeding expectations
 FORMCHECKBOX
 Program is falling short of expectations
6. Program achievements (non-resource programs only):

· PACE and The Gas Company continued with revisions and editions of the marketing plan and creating media/advertising plan;

· PACE successfully established the PACE Energy Savings Project in place and operational with majority of the staff on board except for Marketing Coordinator;

· PACE commenced with outreach activities to fulfill goals of completing paper/online surveys, aerator set distribution, contact customers with energy efficiency and rebate information and exhibiting/attending ethnic community events;
· PACE worked closely with The Gas Company and translation company to complete the final translation and layout work for 2 brochures (Single family and Multi-family) and 1 Aerator Set pamphlet;

· PACE completed first news article “PACE and Southern California Gas Company Working Together for Energy Efficiency”;
· PACE commenced with promoting the second Food Service Seminar for Chinese speakers (June 26, 2007).
7. Changes in program emphasis, if any, from previous quarter (new program elements, less or more emphasis on a particular delivery strategy, program elements discontinued, measure discontinued, budget changes, etc.).

· Budget needed to be revised as PACE had to cover additional printing costs of additional brochures and rebate applications (residential & business) from The Gas Company;

· PACE and The Gas Company worked together to revise goals and verbiage of the scope of work to define a more effective outreach to fulfill the goals of the program.
8. Discussion of near-term plans for program over the coming months (e.g., marketing and outreach efforts that are expected to significantly increase program participation, etc.)

· The review of the Marketing Plan to include Media & Advertising Plan will be completed and approved in the upcoming quarter;
· PACE to continue with completing marketing/advertising deliverables such as writing press release, news article public service announcement

· PACE continues to build closer relationships with collaborators by coordinating the various activities such as workshops, meetings and networking sessions that target the various ethnic groups;

· PACE website should go live by the end of May 2007 to promote the various sectors of the program such as the online surveys and other energy efficiency information;
· PACE, The Gas Company and translation vendor continued to work closely to finalize the brochure translation/layout by April 2007. PACE to work with the suggested printer by The Gas Company to print necessary copies of the brochures after the approval by The Gas Company;

· PACE to work with The Gas Company to obtain all necessary/available materials and create new marketing materials needed to support the outreach efforts of the targeted segments.

9. Changes to staffing and staff responsibilities, if any

· Marketing Specialist- Spanish hired and commenced employment on March 12, 2007. Marketing Coordinator position was opened and interview process began.
10. Changes to contracts

· Re-allocation of budget for printing of The Gas Company’s 45 Ways to Save brochure and rebate applications (residential and businesses) in English and various languages;
· Changed public service announcement goal from 5 to 3 due to accommodate additional printing costs;
· 6100 contacts for Ethnic participation of Residential Users, Multi-Family Owners/Managers and Small Businesses were revised per PACE’s recent assessment/evaluation of outreaching to some of the categories;
· The Gas Company revised the Aerator goals to include Multi-family mastered meter customers and included a process for PACE in ordering the aerator sets;
· PACE to revise the budget to include the new position of Marketing Coordinator in the upcoming month.
11. Changes to contractors and contractor responsibilities, if any

· None
12. Number of customer complaints received

· None

13. Revisions to program theory and logic model, if any

· None

Southern California Gas Company
1
1st Quarter 2007

